

ENGL 5223, Advanced Studies in Renaissance Literature and Culture: Shakespeare in Film
ENGL 5933, Advanced Studies in Popular Cultures and Popular Genres: Shakespeare in Film
ENGL 6203, Seminar in Renaissance Literature and Culture: Shakespeare in Film

Teacher: D. Stephens

Textbooks Required:

Each student must have a subscription to Prime Video; if timed correctly, this may be obtained as a free one-month trial that covers the dates of the course, or it may cost as much as \$9.00 for one month. Information is here, under “See More Plans”:

https://www.amazon.com/amazonprime?_encoding=UTF8&pd_rd_r=ce6f99f1-b9cb-4ff6-85fc-d80d65691ced&pd_rd_w=zi5Kz&pd_rd_wg=7XCJZ&qid=1601330401

Ed. Greenblatt, Stephen, *The Norton Shakespeare eBook*. ISBN: 978-0-393-26957-4. This superb digital Shakespeare at \$42 is cheaper than buying well-annotated individual volumes of the four plays. I do not recommend free online editions.

Description:

We will read four plays by Shakespeare and watch many film adaptations of these works—some at full length and many more as clips. Here is a sampling: we will analyze Asta Nielsen’s 1921 *Hamlet* starring herself, and we will compare modern Hamlets played by David Tennant, Patrick Stewart, Benedict Cumberbatch, Adrian Lester, and Andrew Scott. We will look at Aki Kaurismaki’s Finnish *Hamlet Goes Business*, and I will try to find a free online version of Kurosawa’s *The Bad Sleep Well*. We will view *The Tempest* in a science-fiction adaptation and in a stop-motion puppet production. We will see Caliban played as everything from a hairy, white-skinned Neanderthal to an angrily proud colonial slave. We will familiarize ourselves with adaptations of *Twelfth Night* that include Dinita Gohil playing Viola in a sari, an all-male stage production featuring Mark Rylance in a Tudor dress and Stephen Fry in yellow stockings, and a feminist adaptation set in high school, starring Amanda Bynes. We will analyze a 1911 *Merchant of Venice* with a Shylock played as a grotesquely stereotyped Jew and watch Al Pacino’s culturally complex portrayal of Shylock in 2004, asking ourselves what it means that this production elides Portia’s racism. We will not search for the “best” version of each play or criticize productions for not being “faithful” to the written texts; instead, we will use our literary-critical powers to discuss how each director uses the materials of cinema to give a particular interpretation of a play, how each director’s interpretation speaks to and from its cultural moment, and what that director’s interpretation means to us in terms of the intersectional issues of today. We will read half of a play each night; class time will consist of discussion and film-watching, but there will be some lectures, and students taking the course at the 6000 level will give class presentations.

No *specific* prior knowledge of Shakespeare is required, but students should already be fairly comfortable with reading Shakespeare’s language, because this class is not an introduction to Shakespeare. If you have taken an undergraduate course that included some Shakespeare, you should be fine.

Essays, exams, and other major requirements: due to the time constraints of Intersession, there will not be a full-length essay requirement. Instead, there will be very short writing assignments—some at home, some in class—and a final exam. Active and consistent class participation will be the central requirement, but the class will be relaxed and mutually supportive in this regard. Students taking the class as ENGL 6203 will conduct a moderate amount of research into literary criticism of one or more film adaptations and will make a brief presentation about what they have learned.

MA advisory codes:

- **Generalist B - Renaissance Literature and Culture**
- **Specialist 2 - Cultural Studies**
- **Specialist 5 - Gender and Sexuality**